


JSF/F-35 Pollution Prevention Activities

ESTCP/SERDP DoD Metal Finishing Workshop 22-23 May 2006 Washington DC

Copyright 2006 by Lockheed Martin Corporation.

<u>CURRENCY NOTICE</u>: A hard copy of this document may not be the document currently in effect. The current version is always the version in the Lockheed Martin Network.

<u>DISTRIBUTION STATEMENT A:</u> Approved for Public Release. Distribution is Unlimited

Scott Fetter

F-35 Materials and Processes
Environmental Safety and Health Lead
Lockheed Martin Aeronautics

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comment arters Services, Directorate for Info	s regarding this burden estimate ormation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE MAY 2006		2. REPORT TYPE		3. DATES COVE 00-00-2000	ERED 5 to 00-00-2006	
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER	
JSF/F-35 Pollution Prevention Activities				5b. GRANT NUMBER		
				5c. PROGRAM E	ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER			
				5e. TASK NUMBER		
					5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Lockheed Martin Aeronautics,F-35 Materials and Processes,Pinellas Park,FL,33782				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)			
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distributi	on unlimited				
13. SUPPLEMENTARY NO	OTES					
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	41		

Report Documentation Page

Form Approved OMB No. 0704-0188


Agenda


- What is F-35/Joint Strike Fighter
- Pollution Prevention (P2) Background
- P2 Implemented System Solutions
- P2 Solutions in Work
- P2 Solutions Offering More
 Opportunities for Near Term F 35/ESTCP Partnerships


What is Joint Strike Fighter?


F-35 ESH Requirements


- Contract Data Deliverable List CDRL-001
 Air System Lifecycle Plan
 - Hazardous Materials Reduction/Elimination
 Initiatives
 - Identified and Controlled in Detailed Plan 2YZA00049
 Hazardous Materials Management Plan
 - Demilitarization/Disposal Plans
 - Demilitarization/Disposal Plan 2YZA00102
- Contract Statement of Work Commits LMAero/NGC/BAES to a Hazardous Materials Management Plan and Formal Working Group


Hazardous Materials Management Plan (HMMP)


Residual Restricted Materials

Pollution
Prevention
Research and
Development

Partner Country ESH Regulations

Banned/ Restricted Materials

Vendor/IPT

Responsibilities

Dynamic, Results Oriented Document


The Continuing Sustainability Challenge and Interaction with Design for Environment (DfE)


- LMAero Solved the Easy-To-Do Material/Process Substitutions on Previous Programs
 - Low Hanging Fruit
 - Typically Focused on Employee Exposure During Manufacturing
- Now the Challenge is to Find Material Substitutions That Reduce Life-Cycle Expense, i.e. Sustainability
 - Focus on Customer Maintainers Exposure During Operation,
 Maintenance, Depot Overhaul, Deactivation, Demilitarization,
 Disposal
 - Awareness of Hazmat Liability to Sub-tier Suppliers due to Current and Future Regulations
 - Reduce Life Cycle Cost Impact through Hazmat Minimization
 - This Results in the Design for Environment (DfE) Approach

Identify the Goal and Force the Solution


Hazardous Materials Control Approach - Controlled by HMMP and M&P


Planning

Support Equipment Design

Airframe/ Subcontractor Design


Restricted Materials

Permission


Approved Materials

Adopt New Requirements

Emission Impacts
New Limitations


Controlled by Tech Data


FOLLOW-ON MAINTENANG

Parter Country Regulation Research

Supply

Control Materials on Program


Reduce Life Cycle Costs Early in Program

Use or disclosure of the information contained herein is subject to the restrictions on the Cover Page

ACQUISITION PHASE


Current F-35 Pollution Prevention Activities

Implementing New Deft Non-Chrome Primer for Interior/Exterior Use Various Vendors
Testing New
Coatings and High
Strength SS

Testing Alumiplate™
to Replace
Nickel/Cadmium on
Metal/Composite
Electrical Connectors

Implementing
HVOF WC-Co-Cr
and Alumiplate™
for Landing Gears

Cu-Be Bushing Replacement Material

Aqueous
Nanocrystalline Co-P to
Replace EHC and TDC for
Actuation Systems

Aggressively Investigating New Materials


System Solutions


System Changes and Improvements Implemented on F-35 With Demonstrable Pollution Prevention Benefits


Key DfE Technology – No Cadmium Fasteners


- Traditional Aircraft Use Thousands of Steel Fasteners with Cadmium Plating
 - Cadmium provides corrosion protection and lubricity
 - Exposes Maintenance Workers to Cadmium During
 Depainting Because They Grind the Old Coatings Off
 - Several Thousand Dollars per Year for PPE and Longer Grinding Time Due to Occupational Limits


- JSF Uses Titanium or Stainless Steel Fasteners
 - No Cadmium
 - Except for Three Locations with no Drop-in Replacement (QAD, SFD, Gun)
 - More Expensive Up-front But Less Life
 Cycle Cost


Reduces Up/Down Stream ESH Impact


Key DfE Technology - OBIGGS


- •Traditional Military Aircraft Used Halon 1301 (ODC) to Provide Fire Protection to Fuel Tanks
 - Empty Fuel Tank Volume Must be Filled with Inert Gas to Prevent Fire/Explosion from Bullets/Shrapnel

- •On-Board Inert Gas Generating System (OBIGGS) Replaced Halon 1301
 - Filters out Oxygen from Ambient Air to Create Nitrogen Enriched Air Suitable for Fuel Tanks
 Military No Longer Required to Maintain Halon Stockpile for Wartime Fuel Tank

Inerting


No More Halon Stockpiles


Key DfE Technology - OBOGS


- •Traditional Aircraft Carried the Pilots Oxygen Supply in Liquid Oxygen Tanks
 - •Liquid Oxygen will Trigger Rapid Combustion of Any Dirt or Contaminates in the Supply System
 - Supply System Must Be Perfectly Clean
 - •Best Cleaning Solutions Freon CFC-113 and HCFC-141b
- •On-Board Oxygen Generating System Replaced Liquid Oxygen
 - Produces Oxygen-Rich Breathing Gas
 From Engine Bleed Air Using Molecular
 Sieve Technology
 - No Exotic Cleaning Solutions
 - •Military No Longer Required to Stockpile Freon for Oxygen System Cleaning


No More Freon Stockpiles


Key DfE Technology - IPP


- •Traditional Military Aircraft Contain An Emergency Power Generation System to Restart Failed Engine at Altitude
 - •Some Systems Like F-16s Used Hydrazine
 - •Unstable, Toxic, Dangerous Fluid Produces Gas to Turn a Turbine and Generate Enough Power to Restart Engine


- •Integrated Power Package (IPP) Replaces Hydrazine System
 - •Small Turbine Engine Integrated with Other Vehicle Cooling/Heating Systems
 - •Basically a Small Jet Engine
 - •Easy to Start/Stop, No Hydrazine, No Leaks


No More Hydrazine Hazards


Key DfE Technology – Electric Actuators


•Traditional Aircraft Use High Pressure Hydraulic Systems to Move

Control Surfaces Like Flaps and Leading Edges

- Frequent Maintenance
- Spill Control and Clean Up
- Filter Disposal

•F-35 Developed Electro-Hydrostatic Actuators to Replace Hydraulics

- •Electric Control from Cockpit
- Very Small Quantity of Hydraulic Fluid
 - Low Pressure
- Lifetime Sealed Unit
 - No Maintenance Required


Avoids Hydraulic Leaks and Clean Up


Key DfE Technology - HVOF


- •Traditional Aircraft Landing Gear and Other High Wear Surfaces were Chrome Plated
 - •Chrome Plating Bath Environmental Liability
 - •High Life Cycle Cost:
 - •Requires Stripping/Replating every 3-5 Years
 - Military Services Must Have Plating Facilities
 - •Replating Takes 2-3 Months
 - •Requires Large Quantities of Spares
- •High Velocity Oxygenated Fuel (HVOF) Technology
 - High Velocity High Temperature Stream of Powder Shot Onto Part Surface Forming Hard Impervious Wear-Resistant Coating
 - •Long Life Minimal Maintenance
 - •Ultra-Smooth Superfinish Extends Life From Seals That Rub Against HVOF Coating
 - •Standard Coating for All JSF Actuators,
 Wear Surfaces, Landing Gear
 No More Chrome Plating


Key DfE Technology – ODC Free Manufacturing


- Traditional Aircraft Fabrication Aids, Sealants, and Cleaning Solutions Often ODC-Based
 - •Good Cleanliness and Efficient Product Delivery

- •LM Replaced All ODC-Containing Products in 1995
- •No Class I/II ODCs Allowed on F-35 to Date


No More Ozone Depletion


In Work DfE Projects


- Many Different Projects Underway Domestically and Internationally
- Eliminate Chrome
- Eliminate Cadmium
- Improve Maintainability


Key DfE Technology Non-Chrome Primer


- Approved Deft 44GN098 as F-35 Structural Primer
 - B-1 Effectivity (First STOVL)
 - Fully Implemented on Airframe by B-2
 - Implementation on System Suppliers Voluntary to Avoid Costs
- LM Aero and Northrop Grumman Running Four Batch Verification
- Galvanic Corrosion Testing In Progress
- Additional Compatibility with Exterior Finishes and Materials
- Potential Use as Flexible Primer
- Landing Gear 300M/A100 Steel Sacrificial Coating
 - Verified 6000 Hours Scribed Neutral Salt Fog with no Corrosion
- Qualified to LMA-MR003 Primer Specification
 - Equivalent to Mil-PRF-85582
- NAVAIR Recently Completed Qualification to Mil-PRF-85582


2000 Hours Neutral Salt Fog Chromated Conversion Coated 2024 Aluminum


Deft Non-Chrome Primer Corrosion Testing

4000 Hours Neutral Salt Fog Chromated Conversion Coated 2024 Aluminum


Deft Non-Chrome Primer Corrosion Testing

500 Hours SO₂ Salt Fog Thin Film Sulfuric Acid Acid 2024 Aluminum


Field Exposure Evaluations


Daytona Beach Exposure

On-Board CVN USS Stennis In Indian Ocean

Use or disclosure of the


More Field Exposures


Air Force C-130 Hatches Special Mission Aircraft at Antarctic Base – Coated May 2004


Other Non Chrome Primers


- White Structural Primer to Eliminate Two Coat System
 - Replaces Typical Primer/White Urethane Topcoat
- Fuel Tank
 - Deft Adopting New Corrosion Inhibition Package for Structural Primer for Fuel Tank Coating
 - F-35 Program Office-Sponsored Small Business Innovative Research Project
 - Down-select to Two Vendors
- Flexible Primer
 - Current Baseline Deft 09Y010 But Evaluating 44GN098
- Conversion Coating
 - LMAero FW Evaluating Options
- Adhesive Bonding Primer
 - 3M (EW5000-AS) and Cytec (BR6747-NC) Partially Qualified
- Adhesion Promoters
 - Replace PR182/AC160 with Waterborne PR188/AC-135
- Rain Erosion (Trivalent Chrome Colorant)
 - Two Vendors Developing Non-Tri Versions


Key DfE Technology – Cadmium Plated Connectors


- •Traditional Aircraft Power and Signal Connectors are
- Cadmium/Nickel Plated Aluminum
 - Dirty Cadmium Plating Operations
 - Limited Life on Aircraft Carriers
 - Soft Cadmium Rubs Off Connector


- •Alumiplate[™] Qualified as Cadmium Replacement
 - Environmentally Friendly Application
 - •Better Corrosion Protection out to 336 Hours in SO₂ Salt Fog
- •Almost All F-35 Connectors Switched to Composites
 - •Working Alumiplate[™] as Conductivity Coating for Composite Connectors


Improved Performance Less ESH Impact


SO₂ Salt Fog Results


Figure 6.1.11 Ni/Cd connector after 336 hours in SO₂-salt-fog


Figure 6.1.5 TTH after 336 hours in SO₂-salt fog


Figure 6.1.6 Corrosion resistant stainless steel after 336 hours in SO₂-salt fog


Figure 6.1.9 Dull Ni composite after 336 hours in SO₂-salt fog


Figure 6.1.3 Bright Zn/Ni after 336 hours in SO₂-salt fog


Figure 6.1.10 Bright Ni composite after 336 hours in SO₂-salt fog


Figure 6.1.4 Dull Zn/Ni after 336 hours in SO₂-salt fog


Alumiplate™ Results


Figure 6.5.1 Cannon Alumiplate connector with chemfilm after 338 hours in SO₂-salt fog


Figure 6.5.2 Cannon Alumiplate connector with clear coating after 338 hours in SO₂-salt fog


Connectors Released And Available


Amphenol®Cadmium Free Connectors

With Electroplated High Purity Aluminum Finish
Provide Superior Corrosion Resistance and Electrical Performance
Under the Harshest Environmental Conditions


Now available in MIL-DTL-38999 Series III Aluminum or Composite And MIL-DTL-5015 Series III (MS3450-3459) shell styles

Amphenol® connectors with the AlumiPlate® Electroplated High Purity Aluminum finish outperform all other Cadmium alternatives in terms of Corresion Resistance, Electrical Conductivity, Galvanic Compatibility and other end use environments such as Salt, Sulphur Dioxide, De-Iding Fluids and Lightning Strike.

When tested, Amphenoi® connectors with the MIL-DTL-83488D pure aluminum electroplated coating provide Cadmium-Free:

- ✓ Corrosion resistance up to 1000 hours in ASTM B117 sait spray testing.
- ✓ Corrosion resistance up to 338 hours in ASTM G85, Appendix 4 Sulphur Dioxide testing
- Durability per Mil-DTL-38999K 500 cycles materunmate for aluminum components, 1500 cycles on composite components.
- ✓ Durability per Mil-DTL-5015H Series III 100 cycles mate/unmate for aluminum components.
- Shell-to-Shell conductivity values which meet or out perform Nickel and
- Cadmium finishes both before and after environmental testing
- Superior galvanic compatibility with mating materials.

Amphenoi® connectors with the AlumiPlate® Electroplated High Purity Aluminum finish have been tested by Lockheed Martin Aeronautics Company and are being considered as the leading choice for the F-35 Joint Strike Fighter program.

For further information on Amphenoi® connectors with the Electroplated High Purity Aluminum finish please contact us at:

Amphenol Corporation

40-80 Delaware Avenue, Sichey NY 13838-1395 Phone: 607-563-5011 or 800-678-0141 Fax: 607-563-5157 Website: www.amphenol-serospace.com


Amphenol


DfE Technology - Copper-Beryllium Bushing Replacement

- Copper-Beryllium (Cu-Be) Bushings Added to LMAero Restricted Materials List February 2004
 - F-35 Technical Mgmt Concurred with Action Plan to Identify Locations and Develop Alternative Material Where Feasible
- Typically Used for Flight Control Actuators and Other High Load Environments
 - 350+ Specific Locations

 Switched to Other Materials for Many Applications


Horiz Tail Actuator

Main Landing Gear OutBoard Trunnion Fitting

> Horiz Tail Inboard Hinge

Cu-Be Bush

Rapidly Qualify/Implement New Materials


Bushing Replacement Lab Testing


- F-35 Evaluation of Alternative Materials
 - ToughMet, Nitronic 50/60, 304/HBN, SBIR Developed, etc...
 - Phase 1 Completed Tensile, Compression, Bearing, and Shear
 - Phase 2 Completed Wear and Galling
 - Phase 3 Completed Elevated Temp Tensile
 - Phase 4 Completed SCC and Salt Fog exposure
 - All F-35 Bushings <2.5"Ø Switched to Cold Worked Nitronic 60
 - Phase 5 test plan Evaluating Installation Issues
- ASC PP3010 FY05-06 Funding
 - Subscale Testing and Implementation
- Materials Affordability Initiative (MAI)
 - 25/75 Contractor/Government Cost Share with LM/Boeing/BrushWellman
 - Phase III Advanced Screening and Toughmet "S" Basis Generation
 - Phase IV Toughmet "A/B" Basis Generation,
 Fatigue and Fracture, Installation
 - Phase V Implementation Studies


Key DfE Technology - Corrosion Detection

- F-35 Needs Low Budget Device to Solve Several Issues
 - Corrosion Detection, Locate OML Panel Edges and Fasteners, Detect Fluid Leaks, Inspect Composite Material Beneath Several Coating Layers, Verify Coating Thickness
- Existing Phase II SBIR Developed
 Microwave Corrosion Detection Device
- F-35 JPO ESH Sponsored Phase II Extension and Phase III Commercialization
 - LMAero F-35 Generating Reqmts
- P2 Benefit Reduce Scheduled (nonnecessary strip/repaint cycles) Coating Maintenance, Minimize Coating Damage During Event Maintenance


Avoid ESH Impact of Needless Coating Rework


Future ESTCP Cooperation


How F-35 and ESTCP Can Continue to Work Together and Expand Work to Enhance Value


Key DfE Technology - Cadmium Plating


- •Traditional Aircraft Steel Parts Protected From Corrosion by Cadmium Plating
- •Several Alternative Technologies Under Development
 - Alumiplate[™]
 - New High Temp Metal Coatings
- •ESTCP Funded S-53 High Strength Stainless Steel Dem/Val Program on F-35 RGAs
 - •Risk Reduction Phase Underway by Fabricating One RGA 'Set' and Fatigue Testing
 - •LMAero/BAES Studying Corrosion Performance Enhancements
 - Full Demonstration Starts 2007


Rotary Gear Actuators

Eliminate Cadmium Plating


Cadmium Plating Irrelevant with S-53?


- Ultimate Solution is New High Strength Stainless Steel
 - No Secondary Plating
 - Ferium S-53 from Questek Once Class A Allowables Complete
 - Strength of 300M (225Ksi YS and 285Ksi UTS) With 15-5PH
 Stainless Steel Corrosion Resistance
 - Fracture Toughness 85 ksi-inch^{1/2} Versus 300M 50 ksi-inch^{1/2}
 - Stress Corrosion Cracking Strength >50 Versus <10
 - 3 Heat Qualification Underway for ESTCP Program
 - Ogden ALC Intends to Adopt for All AF Landing Gears Where Possible to Avoid Cadmium Plating
 - Goodrich/MOOG/Curtis Wright Monitoring Product for F-35 Use and Participating in RGA Demonstration


Elimination is Ultimate Solution


Key DfE Technology - Nodular Thin Dense Chrome (TDC)

- •TDC used for corrosion and wear resistance numerous callouts on gears, bearings, actuator IDs
 - •Nodular Surface Provides Lubricity
- •F-35 Sponsored ESTCP Follow on for Nanophase Cobalt-Phosphorus
 - Will Screen Process Development Samples
 - •F-35 Vendors Moog/Curtis Wright/Smiths Participating

	TDC	nCo-P
Thickness	0.0001-0.0006"	0.0001->0.020"
Hardness	900-1,100HV	650-1,000HV
Morphology	Nodular	Nodular
Coeff friction	~60% EHC	~60% EHC
Roughness	4-10μ" Ra	<4µ" Ra


TDC surface (Hi-Tec Coatings, Inc.)

nCo-P Promising TDC Alternative


Key DfE Technology – Supersonic Particle Deposition

- Current In-Field Coating Repair of Cadmium/IVD-Alum Coated Surfaces is Brush Cadmium or Other Chromated Products Like Sermatel™
- Cold Spray Emerging Technology
- More Effective Magnesium Corrosion Repair Needed
- 2004 Navy SBIR IVD Repair Evaluating Several Cold Spray Techniques
 - NADEP Cherry Point
 - Purchased Inovati Kinetic Metallization™ System
- F-35 Funded DSTO (Australia) and AFRL
 - Leverage off NRL ESTCP
 - Provide Effect of Defects Panels
 - In Cooperation with
 - Hamilton Sundstrand (ESG Mag Generator Housing, Pump Housing, more)
 - Honeywell (PTMS with Mag Housing)


Brush Cadmium


K-Tech Cold Spray Equipment


May Require Several Repair Options


Key DfE Technology - Material Disposal


- CDRL A001 Requires Disposal Plan
- No Available Methods for Composites/Low Observable Materials
- Need Recycling Alternative with Beneficial Reuse to Avoid RCRA HazWaste Designation for Disposal
- Phase II Air Force SBIR LO Coating Destruction
 - Phase I Fluidized Bed Reactor Concept Demonstrated Complete Breakdown of Materials and Conversion to Calcium Carbonate
- F-35 Participating in Phase II
 - Provide Materials, Lab Verification of Destruction
- ESTCP Scale Up Assistance?


Eliminate Composite Disposal Uncertainty


Key DfE Technology - Gap Fillers


- LO Aircraft Require Gap Fillers Between Exterior Panels
- Typically Nickel Filled
- Maintainer Exposure Issue During Panel R&R Due to Sanding/Grinding Filler
- F-35 Studying Alternative Materials
 - Northrop Grumman Awarded AFMC P2 R&D Program
 - Non-nickel Alternatives
 - Other Internal R&D Projects
- If Successful Alternative Found, Can ESTCP Assist with Cross-Program Qualification/Implementation?
 - Unique Program Qualification Requirements will Drive Cost

Improved Performance Less ESH Impact


Summary


- F-35 Largest DoD Weapon System Acquisition Program
- Replaces Several Legacy Aircraft Worldwide
- Operates Under Comprehensive ESH Management and Hazmat Control
- Conducts Aggressive Pollution Prevention and Material Substitution Activities Focusing On Life Cycle Cost Reductions
- Integrates Partner Country Requirements into Program


DfE/Sustainability Objective


Minimize ESH Impacts on Four Program Tenants